	Curriculum Overview 2017/18

	Subject
	Autumn 1
	Autumn 2
	Key words
	Additional Information

	Year 7
	How did medieval monarchs get power and stay in charge? 1066-1215

	How did medieval monarchs get power and stay in charge? 1066-1215

	Battle of Hastings, Domesday Book, Feudal System, Castles, Magna Carta
	

	Year 8
	Why are there two Amershams? (Industrial Revolution)
	Why are there two Amershams? (Industrial Revolution)
	Countryside

Towns/cities

Transport

Steam engine

Factories

Changes

Better

Worse
	

	Year 9
	World War One
	World War One
	Trenches, attacks, recruitment, Field Marshal Haig, butcher, Somme

Types of sources
	

	Year 10
	Persecution of People
	Persecution of People
	Nazi, Jewish, Anti-Semitism, laws, death camps, Auschwitz, Schindler, Bielski brothers
	

	Year 11
	People and Protest
	People and Protest
	Racism, inequality, segregation, Rosa Parks, Martin Luther King
	

	NG1
	World War II
	World War II
	World

Arguing

Fighting

Weapons

Evacuation
	

	NG2/3
	World War II
	World War II
	World
Arguing

Fighting

Weapons

Evacuation
	

	16J
	World War II
	World War II
	World

Arguing

Fighting

Weapons

Evacuation
	

	Curriculum Overview 2016/17

	Subject
	Spring 1

	Spring 2

	Key words
	Additional Information

	Year 7
	India – how is it similar and different to Britain?

	India – how is it similar and different to Britain?

	Geography

Landscape

Climate

Culture
	

	Year 8
	What makes people leave their homes and live somewhere else?’ – a study of aspects of the British Empire
	What makes people leave their homes and live somewhere else?’ – a study of aspects of the British Empire
	Home

Evacuation

Emigrate

Empire

Blitz

Holocaust
	

	Year 9
	Volcanoes, Earthquakes and Tsunamis
	Volcanoes, Earthquakes and Tsunamis
	Crust, mantle, outer core, inner core, tectonic plate, destructive boundary, constructive boundary, conservative boundary, collision boundary, effects
	

	Year 10
	Renewable Energy
	Renewable Energy
	Fossil fuel, solar power, hydro-electric power, global warming, greenhouse effect
	

	Year 11
	Child Poverty and Exploitation
	Child Poverty and Exploitation
	Causes, effects, education, Cambodia, Oxfam, Save the Children, UNICEF, VSO
	

	NG1
	Places in the UK

	Places in the UK

	Similarities
Differences

Rural

Urban
	

	NG2/3
	Places in the UK

	Places in the UK

	Similarities

Differences

Rural

Urban
	

	16B
	Places in the UK

	Places in the UK

	Similarities

Differences

Rural

Urban
Climate

Environment
	

	Curriculum Overview 2016/17

	Subject
	Summer 1

	Summer 2

	Key words
	Additional Information

	Year 7
	What is old Amersham? Why is it here? How has it changed? (combined geography and history unit)
	What is old Amersham? Why is it here? How has it changed? (combined geography and history unit)
	Settlement

Site

Architecture

Buildings

Tudors

Sixteenth century
	

	Year 8
	What makes people leave their homes and live somewhere else?’ – a study of aspects of the British Empire, the Blitz and the Holocaust
	Why are there floods in Britain and how can they are stopped?
	Source, meander, mouth

Water-cycle

Flooding – causes, consequences

Flood defences

Boscastle
	

	Year 9
	Crime and Punishment
	Crime and Punishment
	Crimes – theft, murder, modern crimes e.g. cyber-crime Punishment – hanging, prison, borstals, ‘short, sharp, shock’, tagging
	

	Year 10
	Sustainable Communities
	Sustainable Communities
	HS2, route, for, against, interviews, surveys, analysis of cases for and against
	

	Year 11
	World War II and Organised Crime
	World War II and Organised Crime
	Poland, Battle of Britain, Barbarossa, D-Day, Chicago, Al Capone
	

	NG1
	Australia
	Australia
	Weather
People

Places

Physical

Human
	

	NG2/3
	Australia
	Australia
	Weather

People

Places

Physical

Human
	

	16B
	Australia
	Australia
	Climate

Environment

People

Places

Physical

Human
	

